AD # AD-A208 206 # EFFECTS OF SOLVENTS ON CRAZE INITIATION AND CRACK PROPAGATION IN TRANSPARENT POLYMERS JANICE J. VANSELOW, ALEX J. HSIEH, and JENNIE H. BROWN U.S. ARMY MATERIALS TECHNOLOGY LABORATORY POLYMER RESEARCH BRANCH JOHN I. STEVENS U.S. ARMY CHEMICAL RESEARCH, DEVELOPMENT, and ENGINEERING CENTER **April 1989** Approved for public release; distribution unlimited. Sponsored by U.S. Army Chemical Research, Development and Engineering Center, Aberdeen Proving Ground, MD U.S. ARMY MATERIALS TECHNOLOGY LABORATORY Watertown, Massachusetts 02172-0001 | REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | |---|---|---|--|--|--| | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | | | MTL TR 89-32 | | | | | | | 4. TITLE (and Subtitle) | | 5 TYPE OF REPORT & PERIOD COVERED | | | | | FEEE/CTS OF SOLVENITS ON CDAZE IN | Final Report | | | | | | EFFECTS OF SOLVENTS ON CRAZE IN
 CRACK PROPAGATION IN TRANSPAR | 8. PERFORMING ORG. REPORT NUMBER | | | | | | | S. F. E. R. O'NIMING ST. D. FIEL STIT NOMBELT | | | | | | 7. AUTHOR(s) | 8. CONTRACT OR GRANT NUMBER(s) | | | | | | Janice J. Vanselow, Alex J. Hsieh, Jennie I | H. Brown, and | | | | | | John I. Stevens* | | | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK | | | | | U.S. Army Materials Technology Laboratory | , | AREA & WORK UNIT NUMBERS | | | | | Watertown, Massachusetts 02172-0001 | 1 | AMCMS Code: 612105.H840011 | | | | | SLCMT-EMP | | | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | | | | U.S. Army Chemical Research, Developme | nt, | April 1989 | | | | | and Engineering Center Aberdeen Proving Ground, Maryland 2101 | 10-5423 | 13. NUMBER OF PAGES | | | | | 14. MONITORING AGENCY NAME & ADDRESS (if different from Controlling | | 15. SECURITY CLASS. (of this report) | | | | | | | | | | | | | | Unclassified | | | | | | | 15a. DECLASSIFICATION/DOWNGRADING
SCHEDULE | | | | | | | SCHEOULE | | | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | | | Approved for public release; distribution un | nlimited | | | | | | Approved for public release, distribution in | mmica. | 17 DISTRIBUTICN STATEMENT 10f the abstract entered in Block 20, if differen | u from Report) | 18. SUPPLEMENTARY NOTES | | | | | | | | | | | | | | *U.S. Army Chemical Research, Developm | | - I | | | | | Presented at the Conference on Aerospace | e Transparent Materi | als and Enclosures, January 16–20, 1989. | | | | | TO VEV WORDS C. | | | | | | | 19. KEY WOROS (Continue on reverse side if necessary and identify by block nu | moer) | | | | | | Chemical resistance Crazing Transparent polymers Solubility | | Decontamination Polymer materials | | | | | Crack propagation Poly(methyl methacrylate) | | Tolymer materials | | | | | Stress corrosion Polycarbonat | | | | | | | | | | | | | | 20. ABSTRACT (Continue on reverse side if necessary and identify by block num | berj | Ì | | | | | | | | | | | | (SEE REVERSE SIDE) | | | | | | | | · | | | | | | | | | | | | DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE UNCLASSIFIED Block No. 20 # **ABSTRACT** Transparent polymers being considered for use in Army systems must be evaluated for resistance to crack and craze growth in a chemical environment. Current tests for determining craze initiation include environmental stress crazing tests based on ASTM D 790 and ASTM F 484. Results for a series of cast and biaxially stretched poly(methyl methacrylate) (PMMA) materials, as well as several formulations of polycarbonate, show a range of critical strain measurements in crazing solvents. A polyurethane-based thermoset material showed superior resistance to crazing in several of these solvents. The effect of solvents on crack propagation in transparent polymers is demonstrated by a dead weight loading apparatus and compact tension specimens based on ASTM E 399. Samples of PMMA are tested in o-xylene, water, and air. Immersion testing is also used for comparison. | Accesion, For | i | |---|-------------| | NTIS CR4&I DTIC TAB Unannounced CI Ustificative | | | Sy District Control | | | Average and the | | | on the day of | (BASSICE) | | ,A-1 | | 11 UNCLASSIFIED ### INTRODUCTION The U.S. Army Materials Technology Laboratory (MTL) has been working in conjunction with the U.S. Army Chemical Research, Development, and Engineering Center (CRDEC) for the past four years (FY85-88) on evaluating the susceptibility of transparent polymers to failure when exposed to chemicals. This is in response to the NBC Contamination Survivability of Army Materiel Policy, AR 70-71, which requires that all Army system materiel be hardened against degradation in a chemical warfare (CW) environment. This includes the ability to be decontaminated. Polycarbonate (PC) and poly(methyl methacrylate) (PMMA) are known to craze while under mechanical stress. This behavior is enhanced by exposure to organic solvents. 1,2 In order to determine the level of degradation in a chemical warfare environment of currently produced transparent materials, environmental stress crazing (ESC) and crack growth studies have been underway at MTL and CRDEC. This report summarizes much of the work that has been done on solvent-induced craze initiation and crack propagation of transparent polymers, including current studies on the effects of water sorption on crack propagation of a PMMA polymer. ### **EXPERIMENTATION** # Solvents and Materials Several of the solvents chosen for these studies are considered simulants for chemical agents. Simulants are chosen based on molecular weight, density, vapor pressure, and total solubility parameters similar to the actual agents, GD, HD, and VX. CRDEC has suggested several simulants in its recent report.* MTL has been using disopropyl methyl phosphonate (DIMP) for GD, and 1,5-dichloropentane (DCP) for HD. Much work has also been done with the universal decontaminant, DS2, which consists of 70% diethylene triamine (DETA), 28% methyl cellosolve (MECL), and 2% sodium hydroxide (NaOH) by weight. It has been determined that DETA is the most aggressive component of DS2 in environmental stress crazing studies of polycarbonate.³ DETA has also been used for some baseline comparisons between MTL and CRDEC work. MECL has been shown to be aggressive in crack propagation studies.⁴ Crack propagation studies with PC and PMMA have been done with several organic solvents. 4.5 O-xylene was chosen as a cracking agent for PMMA based on its total solubility parameter and its tendency to crack and craze this polymer. It is also noncorrosive towards the current apparatus being used for these studies. ^{*}LEWIS, R., LIEBMAN, S., ISAACSON, L., SARVER, E. W., and GRASSO, P. S. Chemical Agent Simulants for Testing Transparent Materials. Presented at the 1988 U.S. Army CRDEC Scientific Conference on Chemical Defense Research, November 15-18, 1988. To be published. JACQUES, C. H. M., and WYZGOSKI, M. G. Prediction of Environmental Stress Cracking of Polycarbonate from Solubility Considerations. J. Appl. Pol. Sci., v. 23, 1979, p. 1153 1166. BURCHILL, P. J., MATITYS, G., and STACEWICZ, R. H. Analysis and Properties of Some Commercial Poly(methyl methacrylate)-based Materials. J. Mat. Sci., v. 22, 1987, p. 483-487. LEE, L. H., and VANSELOW, J. J. Chemical Degradation and Stress Cracking of Polycarbonate in DS2. U.S. Army Materials Technology Laboratory, MTL TR 87-46, September 1987. HSIEH, A. J., and VANSELOW, J. J. Environmental Stress Crazing and Cracking of Transparent Polymers. U.S. Army Materials Technology Laboratory, MTL TR 89-12, February 1989. VANSELOW, J. J., HSIEH, A. J., and BROWN, J. H. Environmentally Induced Discontinuities in Transparent Polymers. Presented at the 1988 U.S. Army CRDEC Scientific Conference on Chemical Defense Research, U.S. Army Materials Technology Laboratory, MTL TR 89-11, February 1989. Samples of materials have been acquired through several sources. These sources are included in the references. Most samples were collected through distributors wishing to gain solvent resistance information. # **ESC Test Development** The most widely used test, to this point, has been the static three-point-bend stress crazing test, based on the geometry of the ASTM D 790 flexure test. This test is appropriate since it only requires a small amount of liquid. Literature values of this test with PC and several crazing agents are available. The procedure and fixture for this three-point-bend ESC test were developed at MTL and revised by CRDEC to be suitable for chemical agent testing. CRDEC added the use of a video camera to record results so that constant monitoring in a hazardous environment is not required. CRDEC has also initiated the use of a laser for detecting craze initiation, which promises to be a significant improvement over the visual method. MTL has also been implementing the ASTM F 484 ESC test, which uses a cantilever beam specimen, for comparison to the three-point-bend test. Results indicate a critical stress level where crazing initiates as opposed to a critical strain level. This test is recommended by MIL-P-83310 for PC, although the ASTM version specifies PMMA with appropriate conditioning requirements. MTL has been using this test for both materials. Again, the cantilever beam ESC test only requires a small amount of liquid and, thus, could be used for agent testing as well. The apparatus, however, is a bit more cumbersome, and larger samples are required. In addition, a material with a relatively low flexural modulus or stiffness cannot be tested with a cantilever beam specimen since the critical stress will be difficult to calculate with a deflection greater than 15 degrees. ## Crack Propagation Test Development In order to determine a material's resistance to crack propagation when exposed to solvents, MTL has been using a dead weight loading apparatus with compact tension (CT) specimens based on ASTM E 399. This test has been improved over conventional studies by limiting the amount of liquid. Instead of immersing the sample in solvent, the test liquid is added dropwise to only the crack area. This test also has some advantage over the ESC tests since a full set of data showing how the crack increment varies with time can be acquired from one sample. To determine critical strain from the ESC tests, several specimens must be tested. The specimen preparation for the crack growth studies, however, is more complex than the testing bars required for ESC studies. It is important to distinguish the difference between resistance to crack propagation when exposed to solvent, which is determined in this test, and resistance to crack propagation, which is determined in ESC tests. A material can be more or less resistant depending upon which test is used. ^{*}LEWIS, R., LIEBMAN, S., ISAACSON, L., SARVER, E. W., and GRASSO, P. S. Chemical Agent Simulants for Testing Transparent Materials. Presented at the 1988 U.S. Army CRDEC Scientific Conference on Chemical Defense Research, November 15-18, 1988. To be published VANSELOW, J. J., and HSIEH, A. Evaluation of Transparent Polymers for Chemically Hardened Army Systems. U.S. Army Materials Technology Laboratory, MTL TR 88-24, July 1988. LHYMN, C., and SCHULTZ, J. M. Environmental Testing of a Glass-Fiber Reinforced Thermoplastic. Polymer Eng. and Sci., v. 24, no. 13, September 1984. ### RESULTS AND DISCUSSION Table 1 shows critical strain measurements for several formulations of PC samples from MTL and CRDEC work performed during the past few years. This collection reflects the range of values that can occur when different formulations are used, as well as possible differences due to test locations. In the case of Lexan 9034, one critical strain value was determined at MTL, and the other at CRDEC; The references indicate where these results were originally reported. | Name | Critical Strain
in DETA
(%) | Critical Strain
in DCP
(%) | Critical Strain
in DS2
(%) | |--------------------|-----------------------------------|----------------------------------|----------------------------------| | Lexan 9034 | 0.24 (Ref. 6), 0.30 (Ref. 8) | | | | SL3000(GE) | 0.34 (Ref. 3) | 0.40 (Ref. 3) | 0.32 (Ref. 3) | | Makrolon | 0.30 (Ref. 8) | | 0.31 (Ref. 9) | | Lexan MR5 | 0.55 (Ref. 8) | 0.87* | 0.59 (Ref. 9) | | PC from
Swedlow | | | 0.30 (Ref. 5), 0.27 (Ref. 5) | Table 1. CRITICAL STRAIN MEASUREMENTS FOR POLYCARBONATE In order to compare some craze initiation studies which have been done on PMMA samples, critical stress measurements, which result from the ASTM F 484 ESC test, can be converted to critical strain measurements by dividing by the flexural modulus. Table 2 illustrates this by converting critical stress measurements made on a series of PMMA materials⁵ to critical strain values. These PMMA samples, under the trade name Acrivue, are a series of cast (320, 350AC, 351) and biaxially stretched (350S, 352S) acrylics from Swedlow, Inc. Their formulations differ in molecular weight, as well as crosslinking agents, not further described by the manufacturer. In Table 3, the critical strain values for the Acrivue materials are similarly obtained and compared to critical strain measurements made at CRDEC with the three-point-bend apparatus and the laser equipment.* The Polycast samples were acquired from LORAL Systems Division. It should be noted that the variation in critical strain measurements with different formulations of PMMA can be as large as, if not larger than, the variation in those of PC. In addition, the Polycast 76 material appears to have the best resistance to solvent-induced craze initiation of the cast acrylics. CRDEC also tested GAC 590, a polyurethane-based thermoset from LORAL Systems Division, and found the critical strain measurements to be greater than 3.1% in both DCP and DIMP.* This was the best result of all transparent materials tested. ^{*}LEWIS, R., LIEBMAN, S., ISAACSON, L., SARVER, E. W., and GRASSO, P. S. Chemical Agent Simulants for Testing Transparent Materials. Presented at the 1988 U.S. Army CRDEC Scientific Conference on Chemical Defense Research, November 15-18, 1988. To be published. ^{*}LEWIS, R., LIEBMAN, S., ISAACSON, L., SARVER, E. W., and GRASSO, P. S. Chemical Agent Simulants for Testing Transparent Materials. Presented at the 1988 U.S. Army CRDEC Scientific Conference on Chemical Defense Research, November 15-18, 1988. To be published. VANSELOW, J. J., HENDERSON, V., and STEVENS, J. Crazing and Cracking in Transparent Materials. Proceedings of the 1987 U.S. Army CRDEC Scientific Conference on Chemical Defense Research, CRDEC SP 88013, April 1988, p. 1301. ^{9.} VANSELOW, J. J., and LEE, L. H. Stress Cracking of Thermoplastics. Proceedings of the 1986 U.S. Army CRDEC Scientific Conference on Chemical Defense Research, CRDEC SP 87008, June 1987, p. 581. Table 2. CALCULATED CRITICAL STRAINS FOR PMMA SAMPLES TESTED IN DS2 VIA ASTM F 484 | Name | Critical Stress
(psi) | Flexural Modulus
(psi X 10 ⁻³) | Critical Strain
(%) | | |---------------|--------------------------|---|------------------------|--| | Acrivue 320 | 1300 | 450 | 0.29 | | | Acrivue 350AC | 1400 | 470 | 0.30 | | | Acrivue 351 | 2900 | 460 | 0.64 | | | Acrivue 350S | 3200 | 450 | 0.70 | | | Acrivue 352S | 5500 | 450 | 1.22 | | Table 3. CRITICAL STRAIN MEASUREMENTS FOR SEVERAL PMMA FORMULATIONS | Material | Critical Strain
in DCP
(%) | Critical Strain
in DIMP
(%) | | |-------------------|----------------------------------|-----------------------------------|--| | Acrivue 320 | 0.13 | 0.33 | | | Acrivue 350AC | 0.28 | 0.43 | | | Acrivue 351 | 0.43 | 0.65 | | | Polycast 76* | 0.60 | 0.87 | | | Acrivue 350S | 0.78 | 1.22 | | | Acrivue 352S | 1.22 | 1.33 | | | Poly 76S (LORAL)* | 0.87 | 1.50 | | ^{*}LEWIS, R., LIEBMAN, S., ISAACSON, L., SARVER, E. W., and GRASSO, P. S. *Chemical Agent Simulants for Testing Transparent Materials*. Presented at the 1988 U.S. Army CRDEC Scientific Conference on Chemical Defense Research, November 15-18, 1988. To be published. # Crack Propagation and Water Sorption Studies of PMMA Water sorption¹⁰ has been shown to significantly affect ESC measurements of PMMA materials. The samples tested at MTL were in a hood and contained less than 0.1% by weight of water. Table 4 shows the amount of water absorbed by these acrylic materials in 30 days. Table 4. IMMERSION RESULTS - WEIGHT PERCENT UPTAKE IN (24 HOURS) 30 DAYS | Material | Water | o-Xylene | |---------------|-------------|----------------| | Acrivue 320 | (0.19) 0.91 | (-0.04) -0.48* | | Acrivue 350AC | (0.27) 1.49 | (0.02) -0.13 | | Acrivue 351 | (0.25) 0.90 | (0.02) -0.11 | | Acrivue 350S | (0.45) 1.46 | (0.09) -0.02 | | Acrivue 352S | (0.15) 0.99 | (0.28) -0.67* | ^{*}Surface crazing Solubility parameters, δ , can be used to predict a region of crazing based on the difference between the total solubility parameter of the solvent and that of the polymer. The total solubility parameter of water is 23.4 $(cal/cm^3)^{1/2}$. PMMA or acrylic materials have a range of total solubility parameters of 8.9 to 12.7 $(cal/cm^3)^{1/2}$. The large difference between the δ of water and that of PMMA suggests that crazing and cracking would not occur. The δ of o-xylene is 8.8 $(cal/cm^3)^{1/2}$. The closeness of the δ 's of o-xylene and PMMA suggest that crazing and cracking in PMMA will occur when exposed to this solvent. ^{10.} BURCHILL, P. J., and STACEWICZ, R. H. Effect of Water on the Crazing of a Crosslinked Polytmethyl methacrylate). J. Mat. Sci. Let. v. 1, 1982, p. 448-450. ^{11.} BRANDUP, J., and IMMERGUT, E. H. Polymer Handbook. 2nd ed., John Wiley and Sons, New York, 1975. In Figure 1, the effect of o-xylene on the craze/crack propagation in a PMMA sample is illustrated. The designation craze/crack is used since this test cannot distinguish between the two phenomena. The three samples of Acrivue 320 are tested at initial stress intensity factors (K_i) of 0.60 to 0.68 MPa*m^{1/2} which correspond to 45 to 50% of its fracture toughness.⁵ Although water is known to plasticize PMMA and, thus, reduce its resistance to solvent-induced stress crazing, when used independently in this craze/crack propagation test, it does not act as a crazing or cracking agent. A follow-up study is suggested, which tests a moist sample of PMMA, which is subsequently exposed to a crazing agent such as o-xylene. Figure 1. Craze/crack growth curves for Acrivue 320 in o-xylene, water, and air. Immersion results show a significant weight gain in water of PMMA samples, however, no surface crazing occurs. In o-xylene, weight loss is demonstrated in four out of five of the samples. This indicates more aggressive behavior than in water due to dissolution. The fifth sample, Acrivue 352S, shows less weight gain than in water, but the surface crazes which result indicate aggressive behavior on the part of o-xylene. Acrivue 320 was most affected by the solvent, since significant surface crazing was seen, as well as a higher weight loss. Previous craze/crack propagation studies verify the higher susceptibility of Acrivue 320. The crack propagation studies demonstrate the aggressiveness of o-xylene in a much shorter time frame than that required for detection of surface crazing. It should be noted that the range of values for solubility parameters for PMMA and PC [9.5-10.5 (cal/cm³)^{1/2}], ¹¹ as opposed to a single value, is due to the large number of formulations in which these polymers exist. This is illustrated by the variation in ESC results shown in Tables 1 through 3. # SUMMARY The results which have been summarized here identify some of the concerns that must be recognized when conducting different types of tests for chemical resistance. This includes careful identification of nominally similar samples, as in the case of PMMA and PC, and also includes specific identification of the property desired, such as resistance to craze initiation or to crack propagation. Future studies are necessary to continue to assess newly developed transparent polymers being considered for use in Army systems. In addition, modifications should be made to the crack propagation apparatus to prepare it for chemical agent studies. ``` No. of No. of Copies Ťα Cooles Τa Commander, U.S. Army Chemical Research, Development and Engineering Center, Aberdeen Proving Ground, MD 21010-5423 ATTN: SMCCR-DDE Director, Office of Environmental and Life Sciences, Office of the Under Secretary of Defense (R&E), The Pentagon, Washington, OC 20301-3080 1 ATTN: Mr. Thomas R. Dashieil SMCCR-DOD SMCCR-008 SMCCR-HV Director, Defense Intelligence Agency, Washington, DC 20301-6111 SMCCR-MST SMCCR-MU 1 ATTN: DT-5A (Mr. C. Clark) SMCCR-MUC SMCCR-MUP 1 HQDA (DAMO-NCC), Washington, DC 20310-0403 SMCCR-NB SMCCR-OPC (8. Eckstein) SMCCR-OPF 1 HQDA (DAMI-FIT-S&T), Washington, DC 20310-1087 1 HQ USAF/INKL, Washington, DC 20330-1550 SMCCR-OPP MCCR-OPR SMCCR-PPC HA AFOSK/NE, Bolling Air Force Base, washington, SMCCR-PP1 DC 20332-6448 SMCCR-PPP Commander, Naval Air Systems Command, Washington, SMCCR-RSC (E. Penski, W. Shuely) 20361 ATTN: PMA 279A (B. Motsuk) PMA 279C (LCDR F. Smartt) SMCCR-RSL SMCCR-RSP SMCCR-RSP-A (M. Miller) SMCCR-RSP-8 Commander, Naval Sea Systems Command, Washington, DC 20362-5101 SMCCR-RSP-P SMCCR-RST 1 ATTN: Code 55x25 SMCCR-SE SMCCR-SPS-T Commander, Naval Sea Systems Command, Theater of Nuclear Warfare Program Office, Washington, DC 20362-5101 1 ATTN: Code TN2OA (Dr. G. Patton) SMCCR-ST SMCCR-TDT (S. Lawhorne) SMCCR-MUA (Record copy) Commander, Naval Medical Command, Washington, DC 20372-5120 Commandant, U.S. Army Ordnance Missile and Munitions Center and School, Redstone Arsenal, AL 35897-6700 1 ATTN: ATSK-EI (Mr. Cranford) 1 ATTN: MEDCOM-02C Commander, Naval Research Laboratory, 4555 Overlook Avenue, SW, Washington, DC 20375-5000 ATTN: Code 2526 (Library) Code 6182 (Dr. R. Taylor) Commander, U.S. Army Missile Command, Redstone Scientific Information Center, Redstone Arsenal, AL 35898-5241 1 ATTN: AMSMI-RD-CS-R (Document Section) Commander, U.S. Army Missile Command, Redstone Arsenal, AL 35898-5241 Commanding Officer, Navy Intelligence Support Center, Washington, OC 20390 1 ATTN: NISC-633 (Collateral Library) 1 ATTN: AMSMI-ROC (Dr. B. Fowler) Commander, U.S. Army Missile Command, Redstone Arsenal, AL 35892-5500 Commanding General, Marine Corps Research, Development and Acquisition Command, Washington, DC 20380-0001 ATTN: AMSMI-RGT (Mr. Maddix) 1 ATTN: Code SSC NBC AMSMI-YDL, 81dg, 4505 AMSMI-YLP (Mr. N. C. Kattos) 1 Toxicology Information Center, JH, 652, National Research Council, 2101 Constitution Avenue, NW, Washington, DC 20418 Commander, Anniston Army Depot, Anniston, AL 36201-5009 ATTN: SDSAN-CS Director, Central Intelligence Agency, Washington, Commandant, U.S. Army Chemical School, Fort McClellan, DC 20505 1 ATTN: AMR/ORD/DD/S&T AL 36205-5020 ATTN: ATZN-CM ATZN-CM-CC 1 OSU Field Office, P.O. Box 1925, Eglin Air Force Base, Ft. 32542-1925 ATZN-CM-CS ATZN-CM-CT ATZN-CM-MLB Headquarters, Eglin Air Force Base, FL 32542-6008 ATTN: AD/YQQ/YQX USAFTAWC/THLO Commander, U.S. Army Aviation Center, Fort Rucker, AL 36362\text{-}5000 AD/YN Mr. L. Rodgers ATTN: ATZQ-CAT-CA-M (CPT P. McCluskey) ATZQ-D-MS Commandant, U.S. Army Infantry School, Fort Benning GA -31905-5410 Commander, U.S. Army Electronic Proving Ground, Fort Huachuca, AZ 85613-7110 ATTN: STEEP-OT-F 1 ATTN: ATSH-CD-CS-CS Commander, U.S. Army Infantry Center, Fort Benning, GA -31905-5273 Commander, Naval Weapons Center, China Lake, CA 93555 ATTN: Code 36 Code 366 Code 3554 1 ATTN: NBC Branch, Directorate of Plans and Training, Bldg. 2294 Commandant, U.S. Army Infantry School, Fort Benning, Code 3653 31905-5410 1 ATTN: ATSH-B, NBC Branch Code 3656 Code 3664 Code 3893 (Dr. L. A. Matthews) Code 3917 (Mr. D. V. Houwen) NWC Coordinator Commandant, J.S. Army Infantry School, Eart Benning, 31905 - 5800 L ATTN: ATSH-CD-MLS-C Commander, U.S. Army Science and Technology Center, Far East Office, San Francisco, CA 96328-5000 1 ATTN: Medical/Chemical Officer Commander, U.S. Army Armament, Munitions and Chemical Command, Rock Island, IL 61299-6000 ATTN: AMSMC-ASN AMSMC - IMP -L 1 AFOPRC/PR, Lowry Air Force Base, CO 80230-5000 AMSMC - IRA NORAD/NC CBN, Cheyenne Mountain AFS-STOP 4, Peterson AMSMC-IRD-T AMSMC-SES Air Force Base, CO 80914-5601 ``` ``` No. of No. of To Copies Copies To Commander, U.S. Army Armament, Munitions and Chemical Command, Aberdeen Proving Ground, MO 21010-5423 ATTN: AMSMC-HO (A) (Mr. J. K. Smart) AMSMC-QAE (A) AMSMC-QAE (A) C.rector, U.S. Army Materiel Command Field Safety Activity, Charlestown, IN 47111-9669 ATTN: AMXOS-SE (Mr. W. P. Yutmeyer) Commander, Naval Weapons Support Center, Crane, IN 47522-5050 Commander, U.S. Army Technical Escort Unit, Aberdeen Proving Ground, MO 2[0]0-5423 1 ATTN: AMCIE-AD 1 ATTN: Code 5063 (Dr. J.R. Kennedy) Commander, U.S. Army TRADOC Independent Evaluation Directorate, Fort Leavenworth, KS 66027-5130 1 ATTN: ATZL-TIE-C (Mr. C. Annett) Commander, U.S. Army Medical Research Institute of Chemical Defense, Aberdeen Proving Ground, MD 21010-5425 Commander, U.S. Army Combined Arms Center, Development Activity, Fort Leavenworth, K$ 66027-5300 ATTN: ATZL-CAM-M 1 ATTN: SGRD-UV-L Director, Armed Forces Medical Intelligence Center, Building 1607, Fort Detrick, Frederick, MD 21701-5004 1 ATTN: AFMIC-IS Commander, U.S. Army Armor School, Fort Knox, KY 40121-5211 ATTN: ATZK-DPT (NBC School) Commander, U.S. Army Medical Bioengineering Research and Commander, U.S. Army Natick Research, Development, and Engineering Center, Natick, MA 01760-5015 Development Laboratory, Fort Detrick, Frederick, 21701-5010 ATTN: SGRB-UBG (Mr. Eaton) ATÍN: STRNC-AC STRNC-UE SGRS-UBG-AL, Bldg. 568 TRNC-HTS Commander, HQ 1/163d ACR, MT ARNG, P.O. Box 1336, Billings, MT 59103-1336 STRNC-WT STRNC-10 1 ATTN: NBC (SFC W. G. Payne) STRNC-ICC STRNC-IP STRNC-ITP (Mr. Tassinari) Director, U.S. Army Research Office, P.O. Box 12211, Research Triangle Park, NC 27709-2211 ATTN: SLCRO-CB (Dr. R. Ghirardelli) STRNC-YB STRNC-YE STRNC - YM SLCRO-GS STRNC-YS Commander, U.S. Army Cold Regions Research and Engineering Laboratory, Hanover, NH 03755-1290 1 ATTN: CRREL-RG Headquarters, Andrews Air Force Base, MD 20334-5000 ATTN: AFSC/SDTS AFSC/SG8 Commander, U.S. Army Production Base Modernization Activity Dover, NJ '7801 1 ATTN: AMSMC-PBE-C(D)/Regber Commanding Officer, Naval Explosive Ordnance Disposal Technology Center, Indian Head, MD 20640-5070 ATTN: Code BC-2 Commander, U.S. Army Armament, Research, Development, and Engineering Center, Picatinny Arsenal, NJ 07806-5000 ATN: SMCAR-AE (S. Morrow) SMCAR-AE (R. A. Trifiletti) Commander, Detachment S, USAOG, Team [[], Fort Meade, MD \, 20755-5985 Commander, Harry Diamond Laboratories, 2800 Powder Mill Road, Adelphi, MD 20783-1145 1 ATTN: DELHD-RT-CB (Or. Sztankay) SMCAR-CCT SMCAR-ESE-R SMCAR-MSI SMCAR-AET (Bldg. 335) Commander, U.S. Army Laboratory Command, 2800 Powder Mill Road, Adelphi, MD 20783-1145 2 ATTN: Technical Library Project Manager, Cannon Artillery Weapons Systems, Picatinny Arsenal, NJ 07806-5000 .1 ATTN: AMCPM-CAWS-A Director, U.S. Army Concepts Analysis Agency, 8120 Woodmont Avenue, Bethesda, MO 20814-2797 1 ATTN: CSCA-RQL (Or. Helmbold) Director, Los Alamos National Laboratory, Los Alamos, NM -87545 1 ATTN: T-DOT MS P371 (S. Gersti) Officeror, U.S. Army Human Engineering Laboratory, Abeldeen Proving Ground, MD 21005-5001 ATTN: AMXHE-IS (Mr. Harrah) Commander/Director, U.S. Army Atmospheric Sciences Lubbratory, White Sands Missile Range, NM 88002-5501 ATTN. SLCAS-AE (Or. F. Niles) SLCAS-AE-E (Or. D. Sniger) Project Manager, Smoke/Obscurants, Aberdeen Proving Ground, SLCAS-AR (Dr. E. H. Holt) SLCAS-AR-A (Dr. M. Heaps) SLCAS-AR-A (Dr. M. Heaps) SLCAR-AR-P (Dr. U. Bruce) SLCAR-AR-M (Dr. R. Sutherland) 21005-5001 ATTN: AMCPM-SMK-E (A. Van de Wal) Commander, U.S. Army Test and Evaluation Command, Aberdeen Proving Ground, MO -21005\text{--}5055 ATTN: AMSTE-TE-F Missile Range, NM 38000-5502 ATTN: ATOR-TSL AMSTE-TE-T ATOR-TOB (L. Dominguez) Oirector, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD 21005-5066 ATTN: SLCBR-00-ST (Tech Reports) Commander, U.S. Army Scientific and Technical Information Team, Europe, Box 48, APO New York 09079-4734 1 ATTN: AMXMI-E-CO Directir, U.S. Army Materiel Systems Analysis Activity, Aberdeen Proving Ground, MD 21005-5071 ATTN: AMXSY-CR (Mrs. F. Liu) AMXSY-GC (Mr. F. Camobell) AMXSY-MP (Mr. H. Cohen) ommander, Headquarters, 3d Ordnance Battalion, APU New York 09189-2737 1 ATTN: AEUSA-UH Immander, 1.5. Military Academy, Department of Objects, accident of the Military Dec. ADPA — MAD Secker Commander, U.S. Army Toxic and Hazarious Materials Agency, Aberdeen Proving Ground, MD (1010-5401 ATTN: AMXTH-ES Headquarters, Wright Patterson Air Force Base, OH AMXTH-TE 45433-6503 Commander, U.S. Army Environmental Hygiene Agency, Aberdeen Proving Ground, MD 21010-5422 ATTN: HSHB-0/Editorial Office AFWAL /F IEEC ASD/AESD AAMRL/HET 1 FID-TOTA, Wright Patterson Air Force Base, OH 45433-6508 ``` Commander, Defense Technical Information Center, Cameron Station, Bldg. 5, 5010 Duke Street, Alexandria, VA 22304-1145 Commander, Naval Surface Weapons Center, Dahlgren, VA 22448 ATTN: Code E4311 AMCSF - C Code G51 (Brumfleld) AMCLD 2 ATTN: DTIC-FDAC No. of Copies In Commander, U.S. Army Foreign Science and Technology Center 220 Seventh Street, NE, Charlottesville, VA 22901-5396 1 AITH: AIAST-(W2 Director, Aviation Applied Technology Directorate, Fort Euslis, VA 23604-5577 1 ATTN: SAVRI-ATL-ASV Commander, U.S. Army Training and Doctrine Command, Fort Monroe, VA 23651-5000 1 ATTN: ATCD-N 1 HQ TAC/DRPS, Langley Air Force Base, VA 23665-5001 Commander, U.S. Army Logistics Center, Fort Lee, VA 23801-60001 ATTN: ATCL-MGE Commander, U.S. Air Force Wright Aeronautical Labs, Wright-Patterson Air Force Base, OH 45433 ATTN: Ur. H. Graham Dr. R. Ruh AFWAL/MLLP, Mr. D. Forney AFSC/MLLM, Dr. A. Katz Aero Propulsion Labs, Mr. R. Marsh AVCO Corporation, Applied Technology Division, Lowell Industrial Park, Lowell, MA 01887 1 ATTN: Or. T. Vasilos Materials Research Laboratories, P.O. Box 50, Ascot Vale. VIC 3032, Australia 1 ATTN: Or. C. W. Weaver Case Western Reserve University, Macromolecular Science Department, Cleveland, Ohio 44106 1 ATTN: Dr. J. Koenig Southern Research Institute, 2000 Ninth Avenue South, Birmingham, Al. 35255. 1 ATTN: R. B. Spatford. PDA Engineering, 3754 Hawkins NE, Albuquerque, NM ± 37109 1 ± 3710 R. E. Allred Swedlow, Inc., 12122 Western Avenue, Garden Grove, CA 92641 1 ATTN: M. W. Preus Strainoptics Technologies, Inc., 108 W. Montgomery Avenue, North Wales, PA 19454 1 ATTN: A. S. Redner Polysar Inc., Plastics Division, P.O. dox 90, 29 Fuller Street, Leominster, MA - 01453 I ATTN: P. R. Cowley Local Systems Group, P.O. Box 35, Litchfield, AZ $(85340)\,I$. ATTN: $(J.)\,Uram$ McDonnell Aircraft, P.O. Box 516, St. Louis, MO - 63166 i ATTN: Mr. J. Meador, Dept. 357 Watertown, MA 3/2172-0001 ATTN: SCOTT-TML Authors Director, U.S. Army Materials Technology Laboratory, | U.S. Army Materials Technology Laboratory | Watertown, Massachusetts 02172-0001 | EFFECTS OF SOLVENTS ON CRAZE INITIATION | AND CRACK PROPAGATION IN TRANSPARENT | POLYMERS - Janice J. Vanselow, Alex J. Hsieh, | Jennie H. Brown, and John I. Stevens | |---|-------------------------------------|--|--------------------------------------|---|--------------------------------------| | U.S. Arm) | Wate | EFFI | AND | <u>o</u> | Jen | illus-tables, AMCMS Code: 612105 H840011 Fechnical Report MTL TR 89-32, April 1989, 8 pp. UNLIMITED DISTRIBUTION UNCLASSIFIED ą' Key Words Fransparent polymers Chemical resistance Crack propagation UNCLASSIFIED UNLIMITED DISTRIBUTION EFFECTS OF SOLVENTS ON CRAZE INITIATION AND CRACK PROPAGATION IN TRANSPARENT POLYMERS - Janice J. Vanselow, Alex J. Hsieh, Watertown, Massachusetts 02172-0001 U.S. Army Materials Technology Laboratory fransparent polymers Chemical resistance Crack propagation Technical Report MTL TR 89-32, April 1989, 8 pp-illus-tables, AMCMS Code: 612105.H840011 Jennie H. Brown, and John I. Stevens Key Words resistance to crack and craze growth in a chemical environment. Current tests for determining craze initiation include environriental stress crazing tests based on ASTM D 790 and Transparent polymers being considered for use in Army systems must be evaluated for strain measurements in crazing solvents. A polyurethane-based thermoset material showed superior resistance to crazing in several of these solvents. The effect of solvents on crack and compact tension specimens based on ASTM E 399. Samples of PMMA are tested in propagation in transparent polymers is demonstrated by a dead weight loading apparatus o-xylene, water, and air. Immersion testing is also used for comparison. (PMMA) materials, as well as several formulations of polycarbonate, show a range of critical ASTM F 484. Results for a series of cast and biaxially stretched poly(methyl methacrylate) esistance to crack and craze growth in a chemical environment. Current tests for determinstrain measurements in crazing solvents. A polyurethane-based thermoset material showed (PMMA) materials, as well as several formulations of polycarbonate, show a range of critical propagation in transparent polymers is demonstrated by a dead weight loading apparatus ASTM F 484. Results for a series of cast and biaxially stretched poly(methyl methacrylate) superior resistance to crazing in several of these solvents. The effect of solvents on crack and compact tension specimens based on ASTM E 399. Samples of PMMA are tested in ing craze initiation include environmental stress crazing tests based on ASTM D 790 and fransparent polymers being considered for use in Army systems must be evaluated for o-xylene, water, and air. Immersion testing is also used for comparison. EFFECTS OF SOLVENTS ON CRAZE INITIATION AND CRACK PROPAGATION IN TRANSPARENT POLYMERS - Janice J Vanselow, Alex J. Hsieh, Watertown, Massachusetts 02172-0001 Army Materials Technology Laboratory Jennie H. Brown, and John I. Stevens S illus-tables, AMCMS Code: 612105 H840011 Technical Report MTL TR 89-32, April 1989, 8 pp- UNLIMITED DISTRIBUTION UNCLASSIFIED ð Key Words Transparent polymers Chemical resistance Crack propagation UNLIMITED DISTRIBUTION UNCLASSIFIED EFFECTS OF SOLVENTS ON CRAZE INITIATION AND CRACK PROPAGATION IN TRANSPARENT Key Words POLYMERS - Janice J. Vanselow, Alex J. Hsieh, Jennie H. Brown, and John I. Stevens Watertown, Massachusetts 02172-0001 U.S. Army Materials Technology Laboratory Technical Report MTL TR 89-32, April 1989, 8 pp-illus-tables, AMCMS Code: 612105.H840011 fransparent polymers Chemical resistance Crack propagation > strain measurements in crazing solvents. A polyurethane-based thermoset material showed resistance to crack and craze growth in a chemical environment. Current tests for determin-(PMMA) materials, as well as several formulations of polycarbonate, show a range of critical propagation in transparent polymers is demonstrated by a dead weight loading apparatus ASTM F 484. Results for a series of cast and biaxially stretched poly(methyl methacrylate) superior resistance to crazing in several of these solvents. The effect of solvents on crack and compact tension specimens based on ASTM E 399. Samples of PMMA are tested in ing craze initiation include environmental stress crazing tests based on ASTM D 790 and fransparent polymers being considered for use in Army systems must be evaluated for o-xylene, water, and air. Inimersion testing is also used for comparison > resistance to crack and craze growth in a chemical environment. Current tests for determinstrain measurements in crazing solvents. A polyurethane-based thermoset matc.ial showed (PMMA) materials, as well as several formulations of polycarbonate, show a range of critical ASTM F 484. Results for a series of cast and biaxially stretched poly(methyl methacrylate) propagation in transparent polymers is demonstrated by a dead weight loading apparatus superior resistance to crazing in several of these solvents. The effect of solvents on crack and compact tension specimens based on ASTM E 399. Samples of PMMA are tested in ing craze initiation include environmental stress crazing tests based on ASTM D 790 and fransparent polymers being considered for use in Army systems must be evaluated for o-xylene, water, and air. Immersion testing is also used for comparison